Table of Content | I. | Reporting Requirements for Performing Provider Systems and Performance Targets | 2 | |-------|--|----| | II. | Measure Reporting Schedule | 7 | | III. | Report Submission Process | 9 | | IV. | Resources for Technical Assistance | 9 | | V. | Table of Required Measures | 10 | | VI. | Random Sample and Medical Record Review Guidelines | 19 | | VII. | Aggregate Data Reporting | 19 | | VIII. | Member-level File Requirements and Layout | 19 | | IX. | Final Result Calculation | 20 | | Χ. | Data to PPS and Independent Assessor | 20 | | | Appendix A | 21 | | | Appendix B | 25 | ## I. Reporting Requirements for Performing Provider Systems and Performance Targets Throughout the five demonstration years, Performing Provider Systems (PPS) will report on progress and milestones and be evaluated using specific quality measures associated with their projects. This section describes the domains and the methodology for establishing goals and annual improvement increments which will be used to determine performance attainment in each demonstration year. #### **Domains** All DSRIP measures are organized into 4 Domains. The lead partner for each PPS will be required to report measures for all four domains as specified in the project plan. The project requirement details for Domain 1 and Domain 4 measures will be forthcoming from the Independent Assessor organization. Domain 2 and 3 measures will be described in this measure specification and reporting manual. Domain 1 - Overall Project Progress Domain 2 – System Transformation Domain 3 - Clinical Improvement Domain 4 – Population-wide #### **Glossary for Measure Components** The terminology below are included in components for measures described in Table 1 Required Measures. **Annual Improvement Target:** The result the PPS needs to meet or exceed to attain the achievement value for the measure for the demonstration year. The annual improvement target is established using the PPS' result from the most recent demonstration year. For example, result for Demonstration Year (DY) 1 is used to set the annual improvement target for DY 2. **Goals (where relevant):** Many of the measures in domain 2 and 3 will have goals established using high performance thresholds (such as 90th percentile) where possible. The goals are used as guidelines for measure performance and to incorporate into the calculation of achievement targets. This calculation is discussed further in the subsequent section on Performance Goals. Demonstration Year: A twelve month period for the DSRIP program demonstration. **Denominator**: The total eligible population that meets the measures additional criteria (e.g. all adult patients with diabetes). Note: many measures include specific denominator inclusion and exclusion criteria. Measure Attribution: Measures are developed to capture the population which is recommended for a particular service, called the eligible population. To define the eligible population, measures often have more criteria such as age or diagnosis of a health condition to be included in the eligible population. While some measures may apply to everyone in the PPS (patient-based), others may capture a smaller group within the PPS membership (episode-based). Patient-based measures apply to the entire attributed PPS population over the measurement period. Episode-based measures are limited to only those members seen for that episode of care within the PPS network during the measurement period. Episode of care refers to all care provided over a DY measurement period for a specific condition (e.g. Diabetes - all diabetes care received in a defined time period for those members; HIV- all HIV care received in a defined time period for those measures apply to results all people within the institution, such as nursing home measures. **Measure Data Source:** The collection process for each measure will be identified as calculated by the NYSDOH, or the responsibility of the PPS to collect through appropriate means as detailed in method (e.g. medical record). **Measure Name or Description:** The measure name or description is a brief statement of the measure. This will be used in the specifications, reporting templates and PPS reports containing results of the measures. **Measure Steward:** Specifies the organization that endorses or stewards the measure (e.g. National Committee for Quality Assurance, Agency for Health Care Research and Quality). The measure steward should be referred to for detailed specifications. This manual provides high level requirements for collection of the measures. **Method:** Specifies information sources in which data specific to the measure can be obtained (e.g. administrative data, survey, electronic health records). There are four basic methods involved in DSRIP reporting (PPS report, claims, medical record/EMR, and survey). PPS report describes data that comes from the PPS at the specified intervals. Claims describes use of Medicaid billing data. Medical record data will incorporate information abstracted from medical record data that will be incorporated with claims for the result calculation. Survey will use member responses for satisfaction measures. **Measure Status for DSRIP Payment:** Pay for Performance (P4P) or Pay for Reporting (P4R). This designation specifies how the measure will be used for the purpose of DSRIP payment. Some measures will remain P4R throughout the entire DY project period, while some measures begin as P4R in DY 1-2, but transition to P4P in DY 3-5. Details on the improvement methodology used for will be described in more detail in the Annual Improvement Targets section. **Numerator**: Description of eligible cases for the particular measure (e.g. all patients with an HbA1c > 9.0%). Note: many measures include specific numerator inclusion and exclusion criteria. **Result:** The performance measure result calculated using the data source indicated for the measure for the demonstration year. The PPS result is the value used to determine whether the annual improvement target was attained or if a high performance level was achieved. #### **Performance Measurement** Members are attributed to a specific PPS for valuation or the ongoing view of 'membership' based on the services used by providers in the PPS. For measurement attribution, additional criteria are applied to the membership to determine eligibility for each specific measure. Measures are developed to capture the population for which a particular service is recommended; this is called the eligible population. To define the eligible population, measures often have criteria such as age or diagnosis of a health condition to be included in the eligible population. While some measures may apply to everyone in the PPS (patient-based), others may capture a smaller group within the PPS membership (episode-based). For example, the illustration below shows how the eligible population for an episode-based measure, *Antidepressant Medication Management*, involves a smaller portion of the PPS membership. #### **Performance Goals** Performance goals will be established for Domain 3 measures. Performance goals will be based on the top decile performance of zip codes for Medicaid recipients in NYS for each measure where data is available. Top decile targets in national data (NCQA's Quality Compass for Medicaid) demonstrated higher performance in NYS zip code data than national Medicaid. For measures where the goal is to reduce an occurrence and a lower result is desirable, the lower decile is used, while measures where the goal is to increase the occurrence and a higher result is desirable, use the upper decile. The performance goal is set using most current data available (largely 2013 measurement year) and will not be changed throughout the DSRIP demonstration. Specifically, with the exception of behavioral health Domain 3 measures (3.a.i - 3.a.v), if the Performing provider system's performance on the 2012 and 2013 data for the majority of any chosen Domain 3 metric set is within 10 percentage points or 1.5 standard deviations to the performance goals, the project would not be approved. Performance Goals are included in Appendix A. The goals will be finalized for all measures where data is available in November 2014. #### Pay for Performance (P4P) Measures In cases where the measure type is Pay for Performance (P4P), PPS' will receive incentive payments for demonstrating improvements in results that meet or exceed the annual improvement target. Achievement targets are determined based on a PPS' most recent annual performance in the measure and will be calculated by NYS DOH (or Independent Assessor) using the methodology described below. Annual improvement targets for measures for a PPS will be established using the methodology of reducing the gap to the goal by 10%. The most current PPS result (baseline for DY1 and so on) will be used to determine the gap between the PPS result and the measure's goal, and then 10% of that gap is added to the most current PPS result to set the annual improvement target for the current DY. Each subsequent year would continue to be set with a target using the most recent year's data. This will account for smaller gains in subsequent years as performance improves toward the goal or measurement ceiling For example – A measure has goal of 90% and the PPS' most recent result is 52%. | Process Step | Description | Example | |--|----------------------------------|-----------------| | Establish gap amount | Goal – PPS' result = gap | 90 – 52 = 38 | | Establish improvement increment from gap | Gap *.10 = improvement increment | 38 * .10 = 3.8 | | Establish annual improvement target by | Increment + PPS' result = | 3.8 + 52 = 55.8 | | adding increment to PPS' result | improvement target | | The annual improvement target for the PPS'
current DY would be 55.8% or higher to get the achievement value for payment for P4P measures. If the PPS' result demonstrated a 20% reduction in the gap, and the measure is eligible for high performance funds, the PPS would receive additional payment. | Process Step | Description | Example | |---|-------------------------------------|---------------------| | Establish gap amount | Goal – PPS' result = gap | 90 – 52 = 38 | | Establish improvement increment from | Gap *.10 = improvement increment | 38 * .10 = 3.8 | | gap | | | | Establish annual improvement target by | Increment + PPS' result = | 3.8 + 52 = 55.8 | | adding increment to PPS' result | improvement target | | | Actual PPS performance for DY evaluated | Final PPS calculated result for the | PPS result 60% | | for achievement and high performance | measure exceeds target and reduces | (8 point gain of 38 | | | gap by 20% | point gap is 23%) | The PPS result for the DY is then used to determine the next DY's annual improvement target. | Process Step | Description | Example | |---|-------------------------------------|-----------------| | Establish gap amount | Goal – PPS' result = gap | 90 – 52 = 38 | | Establish improvement increment from gap | Gap *.10 = improvement increment | 38 * .10 = 3.8 | | Establish annual improvement target by | Increment + PPS' result = | 3.8 + 52 = 55.8 | | adding increment to PPS' result | improvement target | | | PPS result for DY is used for next annual | Goal – most current DY PPS result = | 90 – 60 = 30 | | improvement target | new gap | | | Establish improvement increment from gap | Gap *.10 = improvement increment | 30 * .10 = 3.0 | | Establish annual improvement target by | Increment + PPS' result = | 3.0 + 60 = 63 | | adding increment to PPS' result | improvement target | | In this example, the first DY annual improvement target was 55.8%. The PPS' result (60%) for the DY exceeded the target and this most recent result is then used to set the next annual improvement target of 63%. #### **High Performance Measures** Ten measures are part of the high performance funds (indicated on Table of Required Measures). PPS' that achieve reduction in gap to goal by 20% or more in any annual measurement period for a high performance eligible measure, will achieve additional funds for that measurement period award. Also, PPS' that meet or exceed the measure's performance goal (see section above) will achieve additional funds for each measurement period where the PPS result for the measurement period equals or exceeds the performance goal for the measure. #### Pay for Reporting (P4R) Measures In cases where the measure type is Pay for Reporting (P4R), providers can earn incentive payment for successfully reporting the measures to specifications to NYS DOH per the measure reporting timeframes for each DY. #### **Reporting Requirements for Measures** Each PPS is responsible for submitting all required measures which are the responsibility of the PPS to produce by the deadline. #### II. Measure Reporting Schedule Each measurement period will encompass twelve months, from July 1 of the year prior to June 30 of the reporting year. The reason for using a mid-year time period is to allow for a claim lag of six months so data will be as complete as possible when the PPS performance is calculated for the measurement period. Results for the measurement period will be finalized in January of the following year to allow for six month run out of billing data. The DSRIP time frame for providing results to the Independent Assessor to make determinations of the DY award is in March of the year after the DY. Measures which require information from medical records or other data sources will be collected from the PPS'. NYS DOH will provide the PPS with information about the eligible members, the required data elements and formats, and the file submission process. Measures are required to be reported each year and will not be allowed to be rotated. The PPS' will gather and report this information by December of the reporting year. The following example provides the timeline for activities in each measurement period. The example uses the first measurement period, but is the same for all subsequent periods. This is illustrated in the figure on the following page. | Annual Measurement Year Cycle | Time Frame | |---|------------------------| | DY1 Measurement Year Begins | July 1 , 2014 | | DY1 Measurement Year Ends | June 30, 2015 | | DY2 Measurement Year Begins | July 1, 2015 | | NYS DOH sends samples for measures requiring medical record data | August 2015 | | NYS DOH and vendor pull sample frame and administer C&G CAHPS | August – November 2015 | | PPS conducts medical record abstraction and completes Member | August – November 2015 | | Detail File | | | Completed MDF sent to NYS DOH | December 2015 | | Medicaid claims for DY1 frozen following January 2016 refresh of | January 2016 | | December 2015 claims and encounters load | | | NYS DOH calculates final results for Measurement Year, including PPS' | February 2016 | | MDF information and C&G CAHPS | | | Final DY1 Measurement Year results shared with PPS' and | February 2016 | | Independent Assessor | | | PPS determines annual improvement target for DY2 | February 2016 | | Independent Assessor determines achievement value of DY1 measures | March 2016 | | DY2 Measurement Year Ends | June 30, 2016 | ## Quality Measurement Annual Cycle Timeline Example DY 1 Measurement Period DY 1 July 1, 2014- June 30, 2015 #### III. Reporting Submission Process In the tables of required metrics for each domain, the data source for each metric will be indicated. Data source for metrics which are indicated as 'NYS DOH' will be responsibility of the Department. Metrics indicated as 'PPS' will be provided by the PPS. For several of the metrics in Domain 3, the PPS reporting will be done with a member detail file. The information in the PPS member detail file (PPS-MDF) will be incorporated into the final result calculation by DOH. | Domain 1 | Per instructions from the Independent Assessor | |----------|--| | Domain 2 | NYS DOH calculated; results from NYS DOH sponsored Clinician and Group (C&G) CAHPS | | | PPS sponsored C&G CAHPS will provide de-identified response set from vendor | | | PPS reported metrics will be collected per instructions from the Independent Assessor | | Domain 3 | DOH calculated; PPS-MDF for the following measures: | | | Screening for Clinical Depression and Follow Up | | | Cholesterol Management for Patients with CV Conditions | | | Controlling High Blood Pressure | | | Comprehensive Diabetes Care | | | Viral Load Suppression | | | Prenatal/Postpartum care | | | Frequency of Ongoing Prenatal Care | | | Elective Delivery | | Domain 4 | Per instructions from the Independent Assessor | ### IV. Resources for Technical Assistance Several resources are available for collecting data for measures required to be calculated by the PPS: - 1. Measure specifications are available from National Quality Forum or the Measure Stewards for each measure. Several measures are from the National Committee for Quality Assurance's HEDIS (Volume 2) which is available for purchase. - 2. Independent Assessor is a resource for technical assistance in collection and use of performance data. - 3. Office of Quality and Patient Safety (OQPS) staff for technical assistance in specifications or file layout. - 4. Specifications for *Clinical Depression Screening* and *Viral Load Suppression* are being reviewed by OQPS. Any specification clarifications for medical record review that are developed will be shared with PPS when available. ## V. Table of Required Measures | Domain 1– Overall Project Progress Metrics | | | | | | |---|--|-------------------------|----------------|---|---| | Measure Name | High Performance Measure (*Statewide Metric) | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-5 Pay for Reporting/ Performance | | 1. Core Domain 1 Metrics | | | | | | | Semi-Annual Reports | | | | | | | Per Independent Assessor and contract requirements | | Independent
Assessor | PPS | P4R | P4R | | Approval of DSRIP Plan (DY 1 only) | | | | | | | Per Independent Assessor and contract requirements | | Independent
Assessor | PPS | NA | NA | | Workforce milestones | | | | | | | Percent Complete of System's preapproved Workforce Plan Number of health care workers retrained/redeployed vs. # eligible based on system service changes | | NYS DOH | PPS | P4R | P4R | | Net change in number of new MDs hired – PCP; specialty | | NYS DOH | PPS | P4R | P4R | | Net change in number of new mid-levels providers hired (RPA, NP, NM) | | NYS DOH | PPS | P4R | P4R | | Net change in number of other mid-level providers hired | | NYS DOH | PPS | P4R | P4R | | System Integration milestones | | | | | | | Percent complete of preapproved system integration plan in the PPS project plan | | NYS DOH | PPS | P4R | P4R | | For HH population, % in O/E; % in Active Care Management; % with Care Plan | | NYS DOH | NYS DOH | P4R | P4R | | Domain 2 - | - System Transformation Metrics | | | | | | |-------------|--|--------------------------------|--------------------
----------------|---|--| | Method | Measure Name | High
Performance
Measure | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-5
Pay for
Reporting/
Performance | | A. Create I | ntegrated Delivery System (Required) | | | | | | | Potentially | Avoidable Services | | | | | | | Claims | Potentially Avoidable Emergency Room Visits ± | Yes* | 3M | NYS DOH | P4R | P4P | | Claims | Potentially Avoidable Readmissions ± | Yes* | 3M | NYS DOH | P4R | P4P | | Claims | PQI Suite – Composite of all measures ± | * | AHRQ | NYS DOH | P4R | P4P | | Claims | PDI Suite – Composite of all measures ± | * | AHRQ | NYS DOH | P4R | P4P | | | Percent of total Medicaid provider reimbursement received through sub-capitation or other forms of non-FFS reimbursement | | NYS
DOH | PPS | P4R | P4R | | System Inte | egration | • | | | | • | | | Percent of Eligible Providers with participating agreements with RHIO's; meeting MU Criteria and able to participate in bidirectional exchange | * | NYS
DOH | PPS | P4R | P4R | | Primary Ca | • | | ı | l | | ı | | | Percent of PCP meeting PCMH (NCQA)/ Advance Primary Care (SHIP) | * | NYS
DOH | PPS | P4R | P4R | | Survey | CAHPS Measures including usual source of care Patient Loyalty (Is doctor/clinic named the place you usually go for care? How long have you gone to this doctor/clinic for care?) | * | AHRQ | NYS DOH | P4R | P4P | | Access to C | are | | • | • | | | | Claims | HEDIS Access/Availability of Care; Use of Services | * | NCQA | NYS DOH | P4R | P4P | | Survey | CAHPS Measures: Getting Care Quickly Getting Care Needed Access to Information After Hours Wait Time | * | AHRQ | NYS DOH | P4R | P4P | | Medicaid S | pending for Projects Defined Population on a PMPM Basis | • | 1 | | | • | | Claims | Medicaid spending on ER and Inpatient Services ± | | NYS DOH | NYS DOH | P4R | P4R | | | | | | | | | | Domain 2 – S | System Transformation Metrics | | | | | | |----------------|---|--------------------------------|--------------------|----------------|---|---| | Method | Measure Name | High
Performance
Measure | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-5 Pay for Reporting/ Performance | | Claims | Medicaid spending on PC and community based behavioral health care | | NYS DOH | NYS DOH | P4R | P4R | | B. Implemen | ntation of care coordination and transitional care programs | | | | | | | Care Transiti | ons | | | | | | | Survey | H-CAHPS – Care Transition Metrics | | CMS | PPS | P4R | P4P | | Survey | CAHPS Measures – Care Coordination with provider up-to-date about care received from other providers | * | AHRQ | NYS DOH | P4R | P4P | | C. Connectin | g Settings | | | | | | | Performing P | rovider Systems will be required to meet all of the above metrics for | or A and B. | | | | | | D. Utilizing P | atient Activation to Expand Access to Community Based Care for | Special Populat | ions | | | | | Assessment | Interval Change in Patient Activation Measure® (PAM®) — Distribution of member scores on PAM®. From this the percentage of members measured at Level 3 or 4 on the PAM® utilizing at least 13 item version. (Done separately for each population — UI and NU/LU using a convenience sample of all qualifying recipients accessing care from identified hot spots during a 3 month period) | | Insignia
Health | PPS | P4R | P4P | | Claims | Medicaid members with no claims history for primary care and preventive services in measurement year compared to same in baseline year (For NU and LU Medicaid Members) | | NYS DOH | NYS DOH | P4R | P4P | | Claims | Emergency department use by uninsured persons as measured by percent of Emergency Medicaid emergency department claims compared to same in baseline year. (Uninsured only) | | NYS DOH | NYS DOH | P4R | P4P | | Survey | C&G CAHPS of uninsured population using a certified CAHPS vendor. PPS must use the questionnaire developed by the NYS DOH in the survey. PPS will provide file of uninsured with a qualifying visit in previous six months to CAHPS vendor. CAHPS vendor will submit a de-identified response file to DOH for calculation of results. | | AHRQ | PPS | P4R | P4P | ^{*} Indicates measure is included in Statewide improvement targets for continued funding from CMS. [±] A lower result is desirable. | Method Measure Name High Performance Performance Steward Source Reporting/ Reporting/ File | Domain 3 - | Domain 3 – Clinical Improvement Metrics | | | | | | | | | | |--|--------------|--|-----------------|-----------------|-------------|-----------------------|-------------------------|-----|--|--|--| | PPV (for persons with BH diagnosis) ± Yes 3M NYS DOH P4P P4P P4P | Method | Measure Name | Performance | | | Pay for
Reporting/ | 5 Pay for
Reporting/ | | | | | | Claims PPV (for persons with BH diagnosis) ± Yes 3M NYS DOH P4P P4P P4P P4P P4P P4P P4P P4P P4P P4 | | | | cept for SNF p | rograms imp | lementing the BI | PNH project. The | se | | | | | Claims Antidepressant Medication Management Yes NCQA NYS DOH P4P P4P Claims Diabetes Monitoring for People with Diabetes and Schizophrenia Yes NCQA NYS DOH P4P P4P Claims Diabetes Screening for People with Schizophrenia, BPD Using Antipsychotic Medication Claims Cardiovascular Monitoring for People with CVD and Schizophrenia Yes NCQA NYS DOH P4P P4P Claims Follow-up care for Children Prescribed ADHD Medications NCQA NYS DOH P4P P4P Claims Follow-up after hospitalization for Mental Illness Yes NCQA NYS DOH P4P P4P Claims Screening for Clinical Depression and follow-up CMS PPS P4R P4P Claims Screening for Clinical Depression and follow-up CMS PPS P4R P4P Claims Adherence to Antipsychotic Medications for People with Schizophrenia Initiation and Engagement of Alcohol and Other Drug Dependence Treatment A - 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± CMS NYS DOH P4P P4P AHRQ NYS DOH P4P P4P AHRQ NYS DOH P4P P4P AHRQ NYS DOH P4P P4P | providers w | ill include the additional behavioral health measures below in A-2 | | | ı | | 1 | | | | | | Claims Diabetes Monitoring for People with Diabetes and Schizophrenia P4P P4P P4P P4P P4P P4P P4P P4P P4P P4 | Claims | PPV (for persons with BH diagnosis) ± | Yes | 3M | NYS DOH | P4P | P4P | | | | | | Claims Schizophrenia Yes NCQA NYS DOH P4P P4P Claims Diabetes Screening for People with Schizophrenia./BPD Using Antipsychotic Medication Claims Cardiovascular Monitoring for People with CVD and Schizophrenia Claims Follow-up care for Children Prescribed ADHD Medications NCQA NYS DOH P4P P4P Claims Follow-up after hospitalization for Mental Illness Yes NCQA NYS DOH P4P P4P Claims Screening for Clinical Depression and follow-up Claims Screening for Clinical Depression and follow-up Claims Screening for Clinical Depression and follow-up Claims Adherence to Antipsychotic Medications for People with Schizophrenia NCQA NYS DOH P4P P4P Claims Initiation and Engagement of Alcohol and Other Drug Dependence Treatment A - 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P B. Cardiovascular Disease Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P P4P P4P P4P P4P P4P P4P | Claims | Antidepressant Medication Management | Yes | NCQA | NYS DOH | P4P | P4P | | | | | | Claims Antipsychotic Medication NCQA NYS DOH P4P P4P P4P P4P P4P P4P P4P P4P P4P P4 | Claims | · · · · · · · · · · · · · · · · · · · | Yes | NCQA | NYS DOH | P4P | P4P | | | | | | Claims Schizophrenia Yes NCQA NYS DOH P4P P4P Claims Follow-up care for Children Prescribed ADHD Medications NCQA NYS DOH P4P P4P Claims Follow-up after hospitalization for Mental Illness Yes NCQA NYS DOH P4P P4P Claims Screening for Clinical Depression and follow-up CMS PPS P4R P4P Claims Adherence to Antipsychotic Medications for People with Schizophrenia Claims Initiation and Engagement of Alcohol and
Other Drug Dependence Treatment A - 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± B. Cardiovascular Disease Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P | Claims | | | NCQA | NYS DOH | P4P | P4P | | | | | | Claims Follow-up after hospitalization for Mental Illness Yes NCQA NYS DOH P4P P4P P4P P4P P4P P4P P4P P4P P4P P4 | Claims | • | Yes | NCQA | NYS DOH | P4P | P4P | | | | | | Claims Screening for Clinical Depression and follow-up CMS PPS P4R P4P Yes Claims Adherence to Antipsychotic Medications for People with Schizophrenia NCQA NYS DOH P4P P4P Claims Initiation and Engagement of Alcohol and Other Drug Dependence Treatment NCQA NYS DOH P4P P4P A - 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± B. Cardiovascular Disease Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P | Claims | Follow-up care for Children Prescribed ADHD Medications | | NCQA | NYS DOH | P4P | P4P | | | | | | Claims Adherence to Antipsychotic Medications for People with Schizophrenia NCQA NYS DOH P4P P4P Claims Initiation and Engagement of Alcohol and Other Drug Dependence Treatment NCQA NYS DOH P4P P4P A – 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± CMS NYS DOH P4P P4P B. Cardiovascular Disease AHRQ NYS DOH P4P P4P | Claims | Follow-up after hospitalization for Mental Illness | Yes | NCQA | NYS DOH | P4P | P4P | | | | | | Claims Schizophrenia NCQA NYS DOH P4P P4P Claims Initiation and Engagement of Alcohol and Other Drug Dependence Treatment A – 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± B. Cardiovascular Disease Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P | Claims | Screening for Clinical Depression and follow-up | | CMS | PPS | P4R | P4P | Yes | | | | | Dependence Treatment A - 2. Additional behavioral health measures for provider systems implementing the Behavioral Interventions Paradigm in Nursing Homes (BIPNH) project Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± CMS NYS DOH P4P P4P P4P P4P P4P P4P P4P AHRQ NYS DOH P4P P4P P4P P4P | Claims | • • | | NCQA | NYS DOH | P4P | P4P | | | | | | Claims PPR for SNF patients ± Yes 3M NYS DOH P4P P4P MDS Percent of Long Stay Residents who have Depressive Symptoms ± CMS NYS DOH P4P P4P B. Cardiovascular Disease Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P | Claims | | | NCQA | NYS DOH | P4P | P4P | | | | | | MDS Percent of Long Stay Residents who have Depressive Symptoms ± B. Cardiovascular Disease Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P P4P P4P | A – 2. Addit | ional behavioral health measures for provider systems implement | ing the Behavio | ral Interventio | ns Paradigm | in Nursing Home | s (BIPNH) project | | | | | | NYS DOH P4P P4P | Claims | PPR for SNF patients ± | Yes | 3M | NYS DOH | P4P | P4P | | | | | | Claims PQI # 7 (HTN) ± AHRQ NYS DOH P4P P4P | MDS | | | CMS | NYS DOH | P4P | Р4Р | | | | | | | B. Cardiova | scular Disease | | | | | | | | | | | Claims PQI # 13 (Angina without procedure) ± AHRQ NYS DOH P4P P4P | Claims | PQI # 7 (HTN) ± | | AHRQ | NYS DOH | P4P | P4P | | | | | | | Claims | PQI # 13 (Angina without procedure) ± | | AHRQ | NYS DOH | P4P | P4P | | | | | | Domain 3 – Clinical Improvement Metrics | | | | | | | | | | |---|---|--------------------------------|--------------------|----------------|---|---|--------------------------------------|--|--| | Method | Measure Name | High
Performance
Measure | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-
5 Pay for
Reporting/
Performance | Member
Detail
File
Required | | | | Claims/
Medical
Record | Cholesterol Management for Patients with CV Conditions | | NCQA | PPS | P4R | P4P | Yes | | | | Claims/
Medical
Record | Controlling High Blood Pressure | Yes | NCQA | PPS | P4R | P4P | Yes | | | | Survey | Aspirin Discussion and Use | | NCQA | NYS DOH | P4R | P4P | | | | | Survey | Medical Assistance with Smoking Cessation | Yes | NCQA | NYS DOH | P4R | P4P | | | | | Survey | Flu Shots for Adults Ages 18 – 64 | | NCQA | NYS DOH | P4R | P4P | | | | | Survey | Health Literacy Items (includes understanding of instructions to manage chronic condition, ability to carry out the instructions and instruction about when to return to the doctor if condition gets worse | | AHRQ | NYS DOH | P4R | P4P | | | | | C. Diabetes | Mellitus | | | | | | | | | | Claims | PQI # 1 (DM Short term complication) ± | | AHRQ | NYS DOH | P4R | P4P | | | | | Claims/
Medical
Record | Comprehensive Diabetes screening – All Four Tests (HbA1c, lipid profile, dilated eye exam, nephropathy monitor) | | NCQA | PPS | P4R | P4P | Yes | | | | Claims/
Medical
Record | Comprehensive Diabetes Care: Hemoglobin A1c (HbA1c) Poor Control (>9.0%) ± | | NCQA | PPS | P4R | P4P | Yes | | | | Claims/
Medical
Record | Comprehensive diabetes care - LDL-c control (<100mg/dL) | | NCQA | PPS | P4R | P4P | Yes | | | | Domain 3 – | Clinical Improvement Metrics | | | | | | | |------------------------------|---|--------------------------------|--------------------|----------------|---|---|--------------------------------------| | Method | Measure Name | High
Performance
Measure | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-
5 Pay for
Reporting/
Performance | Member
Detail
File
Required | | Survey | Medical Assistance with Smoking Cessation | Yes | NCQA | NYS DOH | P4R | P4P | | | Survey | Flu Shots for Adults Ages 18 – 64 | | NCQA | NYS DOH | P4R | P4P | | | Survey | Health Literacy Items (includes understanding of instructions to manage chronic condition, ability to carry out the instructions and instruction about when to return to the doctor if condition gets worse | | AHRQ | NYS DOH | P4R | P4P | | | D. Asthma | | | | | | | | | Claims | PQI # 15 Younger Adult Asthma ± | | AHRQ | NYS DOH | P4P | P4P | | | Claims | PDI # 14 Pediatric Asthma ± | | AHRQ | NYS DOH | P4P | P4P | | | Claims | Asthma Medication Ratio | | NCQA | NYS DOH | P4P | P4P | | | Claims | Medication Management for People with Asthma (5 – 64 Years) | | NCQA | NYS DOH | P4P | P4P | | | E. HIV/AIDS | | | | | | | | | Claims | HIV/AIDS Comprehensive Care: Engaged in Care | | NYS | NYS DOH | P4P | P4P | | | Claims | HIV/AIDS Comprehensive Care: Viral Load Monitoring | | NYS | NYS DOH | P4P | P4P | | | Claims | HIV/AIDS Comprehensive Care: Syphilis Screening | | NYS | NYS DOH | P4P | P4P | | | Claims | Cervical Cancer Screening | | NCQA | NYS DOH | P4R | P4P | | | Claims | Chlamydia Screening | | NCQA | NYS DOH | P4P | P4P | | | Survey | Medical Assistance with Smoking Cessation | | NCQA | NYS DOH | P4R | P4P | | | Claims/
Medical
Record | Viral Load Suppression | | HRSA | PPS | P4R | P4P | Yes | | F. Perinata | Care | | | | | | | | Claims | PQI # 9 Low Birth Weight ± | | AHRQ | NYS DOH | P4P | P4P | | | Domain 3 - | - Clinical Improvement Metrics | | | | | | | |-------------------------------|--|--------------------------------|--------------------------|----------------|---|---|--------------------------------------| | Method | Measure Name | High
Performance
Measure | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-
5 Pay for
Reporting/
Performance | Member
Detail
File
Required | | Claims/
Medical
Record | Prenatal and Postpartum Care—Timeliness and Postpartum Visits | | NCQA | PPS | P4R | P4P | Yes | | Claims/
Medical
Record | Frequency of Ongoing Prenatal Care (81% or more) | | NCQA | PPS | P4R | P4P | Yes | | Claims | Well Care Visits in the first 15 months | | NCQA | NYS DOH | P4R | P4P | | | Claims/
Imm.
Registry | Childhood Immunization Status | | NCQA | PPS | P4R | P4P | | | Claims/
Imm.
Registry | Lead Screening in Children | | NCQA | PPS | P4R | P4P | | | Claims/
Medical
Records | PC-01 Early Elective Deliveries ± | | Joint
Commis-
sion | PPS | P4R | P4R | Yes | | G. Palliativ | e Care – All projects will use the same metric set | | | | | | | | UAS-NY | Risk-Adjusted percentage of members who remained stable or demonstrated improvement in pain. | | NYS | NYS DOH | P4R | P4P | | | UAS-NY | Risk-Adjusted percentage of members who had severe or more intense daily pain ± | | NYS | NYS DOH |
P4R | P4P | | | UAS-NY | Risk-adjusted percentage of members whose pain was not controlled ± | | NYS | NYS DOH | P4R | P4P | | | UAS-NY | Advanced Directives – Talked about Appointing for Health Decisions | | NYS | NYS DOH | P4R | P4P | | | UAS-NY | Depressive feelings - percentage of members who experienced some depression feeling ± | | NYS | NYS DOH | P4R | P4P | | | H. Renal Ca | are | | | | | | | | Domain 3 – | Domain 3 – Clinical Improvement Metrics | | | | | | | | | |------------------------------|---|--------------------------------|--------------------|----------------|---|---|--------------------------------------|--|--| | Method | Measure Name | High
Performance
Measure | Measure
Steward | Data
Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-
5 Pay for
Reporting/
Performance | Member
Detail
File
Required | | | | Claims/
Medical
Record | Comprehensive Diabetes screening - All Four Tests (HbA1c, lipid profile, dilated eye exam, nephropathy) | | NCQA | PPS | P4R | P4P | Yes | | | | Claims/
Medical
Record | Comprehensive Diabetes Care: Hemoglobin A1c (HbA1c) Poor Control (>9.0%) ± | | NCQA | PPS | P4R | P4P | Yes | | | | Claims/
Medical
Record | Comprehensive diabetes care - LDL-c control (<100mg/dL) | | NCQA | PPS | P4R | P4P | Yes | | | | Claims | Annual Monitoring for Patients on Persistent Medications – ACE/ARB | | NCQA | NYS DOH | P4R | P4P | | | | | Claims/
Medical
Record | Controlling High Blood Pressure | | NCQA | PPS | P4R | P4P | Yes | | | | Survey | Flu vaccine 18-64 | _ | NCQA | NYS DOH | P4R | P4P | | | | | Survey | Medical Assistance with Smoking and Tobacco Use Cessation | | NCQA | NYS DOH | P4R | P4P | | | | [±] A lower result is desirable. | Domain 4– Population Health Project Metrics | | | | | | | | |--|--------------------------------|-------------------------|-------------|---|---|--|--| | Measure Name | High
Performance
Measure | Measure
Steward | Data Source | DSRIP Year 2 Pay for Reporting/ Performance | DSRIP Year 3-5 Pay
for Reporting/
Performance | | | | Semi-Annual Reports | | | | | | | | | Population Health Projector Projects Implementation milestones | No | Independent
Assessor | PPS | P4R | P4R | | | #### VI. Random Sample and Medical Record review guidelines Medical record Chart/ Electronic Health Record Collection Steps <u>Step 1:</u> NYS DOH will run the measure's eligible population for the PPS attributed members. The measure's eligible population is further defined by any measure-specific criteria of the (such as continuous enrollment, age or diagnosis) the technical specifications for each measure. <u>Step 2:</u> Using the PPS's eligible population for the measure, NYSDOH will draw a systematic random sample using a random index number. The random sample will include an oversample of 10%. <u>Step 3:</u> The random sample, including the oversample, will be sent to each PPS using a secure file transfer mechanism. A file containing the following will be sent to each PPS: Medicaid Client Identification, last and first name, NPI(s) of the provider(s) associated with the visit or event qualifying the member, and date of most recent visit seen for care. <u>Step 4:</u> The PPS is then responsible for working with those providers to retrieve the required information from the medical records (paper or electronic). Information can be abstracted from records using medical record review staff. The abstracted information will be entered in a data collection tool which will be approved by the Independent Assessor. If a medical record determines the member did not qualify for the measure, the member can be substituted a member from the oversample. The Independent requires that each PPS maintain back up for each medical record abstract for confirmation upon annual PPS review. <u>Step 5:</u> The PPS will submit the completed member detail file to NYSDOH via a secure file transfer mechanism. The information in the file will be incorporated with administrative data from the Medicaid transaction system to calculate the PPS final result for the measure for the measurement period. ## VII. Aggregate Data reporting Several measures will be reported by the PPS in aggregate, such as workforce milestones in Domain 1. The PPS will provide aggregated data to the Independent Assessor at the required intervals. Instructions about the file variables and mechanism for reporting data will be forthcoming from the Independent Assessor. ## VIII. Member detail file requirements and layout Each PPS will submit the member detail file to NYS DOH via a secure file transfer by the December 15 deadline for each demonstration year. Information which contains invalid Client Identification Numbers or values in the denominator on numerator fields will not be used. See Appendix B for the file layout and column value definitions. #### IX. Final Result Calculation NYS DOH uses Medicaid transaction data as the basis for calculation of claims based measures and identifying the eligible population for measures requiring medical record data. The programs used to calculate these data have been reviewed and validated by appropriate external entities. Medicaid transaction data for the measurement period (July 1 of previous year to June 30 of current year) will be considered finalized with the inclusion of the current year December billing information in the transaction systems, allowing a six-month run out of claims data. Information from the member detail file will be incorporated with the final administrative data for the measurement year to calculate the PPS results for the measurement year. #### X. Data to PPS and Independent Assessor PPS final results for each measure for the measurement period will be provided to the Independent Assessor. The Independent Assessor will determine whether annual improvement target and high performance level (where applicable) were attained. In addition the Independent Assessor will determine the annual improvement target for each measure for the next measurement period and provide results and reports to the PPS. #### Appendix A – Performance Goals for Domain 3 Metrics Performance Goals have been established for the measures in Domain 3 using 2013 New York State performance of the 90th percentile of all Medicaid managed care results by zip code; one measure used Medicaid managed care health plan data due to low volume by zip code. Using Medicaid managed care data for 2013, results were calculated by zip code of the residence of members. Zip codes with less than 30 in the denominators or eligible populations are excluded, and then the 90th percentile is determined for the performance goal. Several measures are new and the performance goal will be determined using results from Demonstration Year 1. Several measures have tentative performance goals established from 2012 data and will be finalized with 2013 data as soon as it is available. | Domain 3 – Clinical Improvement Metrics | | | | | | |--|--------------------------|--|--|--|--| | Measure Name | Performance Goal | | | | | | A. Behavioral Health | | | | | | | Potentially Preventable Emergency Department Visits (for persons with BH diagnosis) ± | TBD | | | | | | Antidepressant Medication Management – Effective Acute Phase Treatment | 61.8% | | | | | | Antidepressant Medication Management – Effective Continuation Phase Treatment | 45.1% | | | | | | Diabetes Monitoring for People with Diabetes and Schizophrenia | 85.5% | | | | | | Diabetes Screening for People with Schizophrenia or Bipolar Disease who are Using Antipsychotic Medication | 86.7% | | | | | | Cardiovascular Monitoring for People with Cardiovascular Disease and Schizophrenia | 92.2% (health plan data) | | | | | | Follow-up care for Children Prescribed ADHD Medications – Initiation Phase | 73.5% | | | | | | Follow-up care for Children Prescribed ADHD Medications – Continuation Phase | 65.6% | | | | | | Follow-up after hospitalization for Mental Illness – within 7 days | 78.1% | | | | | | Follow-up after hospitalization for Mental Illness – within 30 days | 88.6% | | | | | | Screening for Clinical Depression and follow-up | TBD | | | | | | Adherence to Antipsychotic Medications for People with Schizophrenia | 78.1% | | | | | | Initiation of Alcohol and Other Drug Dependence Treatment (1 visit within 14 days) | TBD | | | | | Performance Goals for behavioral health will not be used to determine whether a PPS is approved to select a project as behavioral health projects are required for each PPS. | Domain 3 – Clinical Improvement Metrics | | | | | |---|-------------------|--|--|--| | Measure Name | Performance Goal | | | | | Engagement of Alcohol and Other Drug Dependence Treatment (Initiation and 2 visits within 44 days) | TBD | | | | | Potentially Preventable Readmissions for SNF patients ± | TBD | | | | | Percent of Long Stay Residents who have Depressive Symptoms | 0.16% | | | | | B. Cardiovascular Disease | | | | | | Prevention Quality Indicator # 7 (HTN) ± | 0.00 (2012 Data) | | | | | PQI # 13 (Angina without procedure) ± | 0.00 (2012 Data) | | | | | Cholesterol Management for Patients with CV Conditions – LDL-C Testing | 95.8% | | | | | Cholesterol Management for Patients with CV Conditions – LDL-C > 100 mg/dL | 62.5% | | | | | Controlling
High Blood Pressure | 73.3% (2012 Data) | | | | | Aspirin Use | TBD | | | | | Discussion of Risks and Benefits of Aspirin Use | TBD | | | | | Medical Assistance with Smoking Cessation – Advised to Quit | TBD | | | | | Medical Assistance with Smoking Cessation – Discussed Cessation Medication | TBD | | | | | Medical Assistance with Smoking Cessation – Discussed Cessation Strategies | TBD | | | | | Flu Shots for Adults Ages 18 – 64 | TBD | | | | | Health Literacy Items (includes understanding of instructions to manage chronic condition, ability to carry out the instructions and instruction about when to return to the doctor if condition gets worse | TBD | | | | | C. Diabetes Mellitus | | | | | | Prevention Quality Indicator # 1 (DM Short term complication) ± | 0.00 (2012 Data) | | | | | Comprehensive Diabetes screening – All Four Tests (HbA1c, lipid profile, dilated eye exam, nephropathy monitor) | 61.2% | | | | | Comprehensive Diabetes Care: Hemoglobin A1c (HbA1c) Poor Control (>9.0%) ± | 24.0% | | | | | Comprehensive diabetes care - LDL-c control (<100mg/dL) | 54.8% | | | | | Medical Assistance with Smoking Cessation – Advised to Quit | TBD | | | | | Domain 3 – Clinical Improvement Metrics | | |---|------------------| | Measure Name | Performance Goal | | Medical Assistance with Smoking Cessation – Discussed Cessation Medication | TBD | | Medical Assistance with Smoking Cessation – Discussed Cessation Strategies | TBD | | Flu Shots for Adults Ages 18 – 64 | TBD | | Health Literacy Items (includes understanding of instructions to manage chronic condition, ability to carry out the instructions and instruction about when to return to the doctor if condition gets worse | TBD | | D. Asthma | 0.00/2042.0 | | Prevention Quality Indicator # 15 Younger Adult Asthma ± | 0.00 (2012 Data) | | Pediatric Quality Indicator #14 Pediatric Asthma ± | 0.00 (2012 Data) | | Asthma Medication Ratio (5 – 64 Years) | 78.6% | | Medication Management for People with Asthma (5 – 64 Years) – 50% of Treatment Days Covered | 76.9% | | Medication Management for People with Asthma (5 – 64 Years) – 75% of Treatment Days Covered | 51.2% | | E. HIV/AIDS | | | HIV/AIDS Comprehensive Care: Engaged in Care | 90.7% | | HIV/AIDS Comprehensive Care: Viral Load Monitoring | 82.7% | | HIV/AIDS Comprehensive Care : Syphilis Screening | 83.1% | | Cervical Cancer Screening | 75.6% | | Chlamydia Screening (16 – 24 Years) | 78.7% | | Medical Assistance with Smoking Cessation – Advised to Quit | TBD | | Medical Assistance with Smoking Cessation – Discussed Cessation Medication | TBD | | Medical Assistance with Smoking Cessation – Discussed Cessation Strategies | TBD | | Viral Load Suppression | TBD | | F. Perinatal Care | | | Prevention Quality Indicator # 9 Low Birth Weight ± | TBD | | Prenatal and Postpartum Care—Timeliness of Prenatal Care | 93.9% | | | | | Domain 3 – Clinical Improvement Metrics | | | | | |---|-------------------|--|--|--| | Measure Name | Performance Goal | | | | | Prenatal and Postpartum Care—Postpartum Visits | 81.6% | | | | | Frequency of Ongoing Prenatal Care (81% or more) | 81.4% | | | | | Well Care Visits in the first 15 months (5 or more Visits) | 92.9% | | | | | Childhood Immunization Status (Combination 3 – 4313314) | 88.9% | | | | | Lead Screening in Children | 97.8% | | | | | PC-01 Early Elective Deliveries ± | TBD | | | | | G. Palliative Care | | | | | | Risk-Adjusted percentage of members who remained stable or demonstrated improvement in pain | TBD | | | | | Risk-Adjusted percentage of members who had severe or more intense daily pain ± | 0.0% (unadjusted) | | | | | Risk-adjusted percentage of members whose pain was not controlled ± | 0.0% (unadjusted) | | | | | Advanced Directives – Talked about Appointing for Health Decisions | 100% | | | | | Depressive feelings - percentage of members who experienced some depression feeling ± | 0.0% | | | | | H. Renal Care | | | | | | Comprehensive Diabetes screening - All Four Tests (HbA1c, lipid profile, dilated eye exam, nephropathy) | 61.2% | | | | | Comprehensive Diabetes Care: Hemoglobin A1c (HbA1c) Poor Control (>9.0%) ± | 24.0% | | | | | Comprehensive diabetes care - LDL-c control (<100mg/dL) | 54.8% | | | | | Annual Monitoring for Patients on Persistent Medications – ACE/ARB | 95.1% | | | | | Controlling High Blood Pressure | 73.3% (2012 Data) | | | | | Flu Shots for Adults Ages 18 – 64 | TBD | | | | | Medical Assistance with Smoking Cessation – Advised to Quit | TBD | | | | | Medical Assistance with Smoking Cessation – Discussed Cessation Medication | TBD | | | | | Medical Assistance with Smoking Cessation – Discussed Cessation Strategies | TBD | | | | Appendix B – Member Detail File Layout | Column | Name | Direction | Allowed Values | |-------------|-----------------------------|---|----------------| | Placement | | | | | Column 1-8 | PPS MMIS ID | Enter the PPS' eight digit numeric MMIS ID. | ####### | | Column 9-16 | CIN | , | AA#####A | | | | spaces or hyphens. The field is alpha- numeric and should be treated as a text field. | | | | | This field is mandatory – do not leave it blank! | | | | | • The CIN entered in this field should be for the CIN for the measurement period. For | | | | | example, CINs for 2015 should be used. | | | | | For Medicaid, use the 8 digit alpha-numeric CIN. | | | Column 17 | Denominator for Clinical | Enter a '1' if this member is in the denominator of the Clinical Depression Screening | 1 = Yes | | | Depression Screening | measure, '0' if the member is not in the denominator of this measure or if the | 0 = No | | | | information is missing. | | | Column 18 | Numerator for Clinical | Enter a '1' if this member is in the numerator of the Clinical Depression Screening | 1 = Yes | | | Depression Screening | measure, '0' if the member is not in the numerator or the information is missing. | 0 = No | | Column 19 | Denominator for Cholesterol | Enter a '1' if this member is in the denominator of the CMC measures, '0' if the | 1 = Yes | | | Management for | member is not in the denominator of this measure. | 0 = No | | | Cardiovascular Conditions | | | | | (CMC) | | | | Column 20 | Numerator 1 for CMC – LDL-C | Enter a '1' if this member is in the numerator of the CMC LDL-C Screen measure, '0' if | 1 = Yes | | | Screen | the member is not in the numerator or the information is missing. | 0 = No | | Column 21 | Numerator 2 for CMC – LDL-C | Enter a '1' if this member is in the numerator of the CMC LDL-C Control measure, '0' if | 1 = Yes | | | Control (<100 mg/dL) | the member is not in the numerator or the information is missing. | 0 = No | | Column 22 | Denominator for Controlling | Enter a '1' if this member is in the denominator of the CBP measure, '0' if the member | 1 = Yes | | | High Blood Pressure (CBP) | is not in the denominator of this measure. | 0 = No | | Column 23 | Numerator for Controlling | Enter a '1' if this member is in the numerator of the CBP measure, '0' if the member is | 1 = Yes | | | High Blood Pressure (CBP) | not in the numerator or the information is missing. | 0 = No | | Column 24 | Denominator for | Enter a '1' if this member is in the denominator of the CDC measures, '0' if the | 1 = Yes | | | Comprehensive Diabetes Care | member is not in the denominator of this measure. | 0 = No | | | (CDC) | | | | Column 25 | Numerator 1 for CDC – HbA1c | Enter a '1' if this member is in the numerator of the CDC HbA1c Test measure, '0' if | 1 = Yes | | | Test | the member is not in the numerator or the information is missing. | 0 = No | | Column 26 | Numerator 2 for CDC – HbA1c | Enter a '1' if this member is in the numerator of the CDC HbA1c Poor Control measure | 1 = Yes | | | Poor Control (>9%) | (which includes no test performed and test result missing from the record), '0' if the | 0 = No | | Column
Placement | Name | Direction | Allowed Values | |---------------------|--|--|----------------| | | | member is not in the numerator or if the member's information is missing for all | | | | | numerators of CDC (such as the member's record could not be located). | | | Column 27 | Numerator 3 for CDC – Eye | Enter a '1' if this member is in the numerator of the CDC Eye Exam measure, '0' if the | 1 = Yes | | | Exam | member is not in the numerator or the information is missing. | 0 = No | | Column 28 | Numerator 4 for CDC – LDL-C | Enter a '1' if this member is in the numerator of the CDC LDL-C Screen measure, '0' if | 1 = Yes | | | Screen | the member is not in the numerator or the information is missing. | | | | | | 0 = No | | Column 29 | Numerator 5 for CDC – LDL-C
Control (<100 mg/dL) | Enter a '1' if this member is in the numerator of the CDC LDL-C Control measure, '0' if the member is not in the numerator or the information is missing. | 1 = Yes | | | Control (100 mg/uz) | the member is not in the numerator of the information is missing. | 0 = No | | Column 30 | Numerator 6 for CDC – | Enter a '1' if this member is in the numerator of the CDC Nephropathy Monitor | 1 = Yes | | | Nephropathy Monitor | measure, '0' if the member is not in the numerator or the information is missing. | 0 = No | | Column 31 | Denominator for Viral Load | Enter a '1' if this member is in the denominator of the Viral Load Suppression | 1 = Yes | | | Suppression | measure, '0' if the member is not in the denominator of this
measure or if the information is missing. | 0 = No | | Column 32 | Numerator for Viral Load | Enter a '1' if this member is in the numerator of the Viral Load Suppression measure, | 1 = Yes | | | Suppression | '0' if the member is not in the numerator or the information is missing. | 0 = No | | Column 33 | Denominator for Prenatal and Postpartum Care (PPC) | Enter the number of times this member is in the denominator of the Prenatal and Postpartum Care measures, '0' if the member is not in the denominator of this measure. | 0 - 2 | | Column 34 | Numerator 1 for PPC —
Timeliness of Prenatal Care | Enter the number of times this member is in numerator of PPC – Timeliness of Prenatal Care measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 | | Column 35 | Numerator 2 for PPC – Postpartum Care | Enter the number of times this member is in the numerator of PPC – Postpartum Care measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 | | Column 36 | Denominator for Frequency of Ongoing Prenatal Care (FPC) | Enter the number of times this member is in the denominator of the Frequency of Ongoing Prenatal Care measure, '0' if the member is not in the denominator of this measure. | 0 - 2 | | Column 37 | Numerator 1 for FPC (<21%) | Enter the number of times this member is in the numerator of the Frequency of Ongoing Prenatal Care <21% measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 | | Column
Placement | Name | Direction | Allowed Values | |---------------------|-----------------------------------|---|----------------| | Column 38 | Numerator 2 for FPC (21% to 40%) | Enter the number of times this member is in the numerator of the Frequency of Ongoing Prenatal Care 21% to 40% measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 | | Column 39 | Numerator 3 FPC (41% to 60%) | Enter the number of times this member is in the numerator of the Frequency of Ongoing Prenatal Care 41% to 60% measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 | | Column 40 | Numerator 4 for FPC (61% to 80%) | Enter the number of times this member is in the numerator of the Frequency of Ongoing Prenatal Care 61% to 80% measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 | | Column 41 | Numerator 5 for FPC (81% or more) | Enter the number of times this member is in the numerator of the Frequency of Ongoing Prenatal Care 81% or more measure, '0' if the member is not in the numerator or the information is missing. | 0 - 2 |